PAGE
Jurassic Park in 3D—3D Conversion Production Information

8

[image: image1.jpg]

3D Conversion Production Information
Welcome back to Jurassic Park.

With the 20th anniversary of one of Universal Pictures’ most enduring hits approaching, the studio decided to reissue the film in theaters across the world, approaching theater owners with the idea of a 3D post-conversion for one of Universal’s favorite adventures, stunningly restored in 4K.
As technology shifts and changes the manner in which filmmakers are able to tell stories, 3D has provided the ability to bring audiences into the Jurassic Park that STEVEN SPIELBERG was subconsciously shooting. This type of design not only allows for an unexpected, nostalgic journey for those who embraced the film in 1993, it offers the chance for new audiences to take an unexpected ride alongside STAN WINSTON’s and INDUSTRIAL LIGHT AND MAGIC’s (ILM) brilliant creations.

Although an entire generation has watched on the small screen while Lex and Tim outsmart cunning Velociraptors and stared in awe as Dr. Sattler and Dr. Grant stumble upon the herd of graceful Brachiosaurs, they’ve been unable to wholly immerse in the sights and sounds of the lush and deadly Isla Nublar about which MICHAEL CRICHTON and DAVID KOEPP dreamed. Until now.

It was critical to all to ensure that Jurassic Park continue to be enjoyed through the ages. Truly, when it’s done well, 3D completely brings the movie into the theater. The audience shouldn’t head home saying, “That scene had a great 3D effect!” Rather, you deserve an experience that envelops your mind in powerful visuals, soaring music and surround sound. To ensure this happened with the translation, the filmmakers led with one question: What does it feel like to sit in the middle of an orchestra?

As Spielberg collaborated with STEREO D, the team who designed the 3D conversion for Titanic, they went shot by shot through Jurassic Park to figure out how to evolve the movie and expand your senses within a new dimension. Now, when you hear the footfall of T. rex and see the glass of water tremble, wait for the baby raptor to hatch and vault with the Explorer off the barrier, you will feel as if you’re entering Jurassic Park for the first time.

Universal hopes that audiences enjoy Jurassic Park in 3D as much as the 700-plus-member team did painstakingly recalibrating it. To our fellow movie lovers, we eagerly await the moment you hear JOHN WILLIAMS’ epic score bringing us back to where it all began. As adventure seekers and honorary paleontologists, we share in the wonder of dinosaurs roaming the Earth once again…and in the awe of Man being there to greet them.

ABOUT THE CONVERSION
When Steven Spielberg originally shot Jurassic Park, his cast and crew were fortunate enough to be surrounded with a stunning 3D backdrop of Stan Winston’s dinosaur creations to inspire them on set. Coupled with ILM’s groundbreaking CG and the film’s dramatic human moments, Jurassic Park naturally lent itself to an immersive experience in conversion.
Whether it was in action-heavy sequences such as the epic Velociraptor/T. rex fight or the thoughtfully quiet scene in which Dr. Sattler and John Hammond talk over ice cream about the ramifications of Hammond’s vision, Spielberg framed those original shots to make them feel quite multidimensional. When it came to this process, the director’s past choices proved to be of enormous assistance for Stereo D as the studio converted Jurassic Park’s content into stereoscopic 3D imagery.
To evolve this epic action-adventure, it took more than 700 artists to isolate each small detail inside of every frame, add depth to the shot and then redimensionalize into 3D to stretch the screen.
Purists fear not! During the conversion, Spielberg was cautious not to significantly alter scenes from or add new sound effects to the original. Rather, the goal was laser-focused format enhancement. Whether it was Spielberg’s addition of rain in the foreground when we first see T. rex or splinters breaking toward our eyes as the Explorer hurtles down the tree, his objective was to make us pay attention to what’s in front of and behind the camera.

The conversion of Jurassic Park into 3D took nine months to complete. So how did the team do it? Stereo D received assets in the form of original 2D plates and performed an ingest into its proprietary asset and pipeline management system.
After extensive spotting sessions, Stereo D’s Rotoscoping and Depth teams began their work, breaking down and working with the components contained within each frame of the movie. The Depth team utilized Stereo D’s proprietary software, VDX. Then, if the shot needed it, the in-house VFX team added 3D augmentation for elements including (but not limited to) smoke, sparks, rain or any type of particle.

Last but not least, Stereo D’s paint team added the very final polish to each shot to ensure a beautiful end result by filling in the missing information revealed by making the shots 3D .
With current films, most often the conversion occurs in tandem with the production, and Stereo D receives its elements on an hourly or daily basis. On archival titles such as Jurassic Park, the length of time to convert varies based on many factors—among them: the condition of the original negative, the length of the film and the relative difficulty or detail in the content.

Because such natural elements as rain and leaves in a forest are considered some of the most difficult things to re-create in conversion, Jurassic Park in 3D provided quite an interesting academic exercise for the hundreds of team members. In fact, more raindrops were converted in this movie than have ever been created in 3D, ensuring that our moviegoers will feel like they’re knee deep in the adventure with our heroes.
The additional perspective of adding planes of foreground, middle ground and background to Jurassic Park in 3D will make you feel, for example, like you’re in the car with Tim and Lex as the T. rex attacks. Indeed, the conversion enhanced the scales on the dinosaurs to the point that you feel like you may and should reach out and touch them.
Bringing moviegoers further into Jurassic Park is just as important audibly as it is visually. The footfall of a T. rex racing toward the audience in 3D would inherently sound more expansive than in 2D, so the sound design team took advantage of today’s technology and modern theaters to give the sound greater depth and more dynamics.
For the audience, not only are the mournful lowing of the Brachiosaurs more beautiful than ever, the roars of the angry T. rex are even more terrifying. Interestingly, for the original T. rex roar, the sound designer modified the recording of a baby elephant’s yell. Cut and pasted, played backward and stretched, this sound was a layer in the main vocals of our hero dinosaur. To thrust moviegoers into the middle of this 3D scene, the sound was pulled even further toward the audience.
And now let us go back in time, to where it all began.
Jurassic Park Original Production Information: May 7, 1993

“This is not science fiction; it’s science eventuality.”

 —Steven Spielberg

“You decide you’ll control nature, and from that moment on

you’re in deep trouble, because you can’t do it.
You can make a boat, but you can’t make the ocean.
You can make an airplane, but you can’t make the air.
Your powers are much less than your dreams would have you believe.”
 —Michael Crichton

Imagine that you are one of the first visitors to Jurassic Park—a melding of scientific discovery and visual imagination. You arrive as a child would, free of preconceptions and ready for anything. Your adventure is about to begin.

Entering the gates of the park, your senses are overwhelmed by the world that surrounds you; the sounds, the smells, even the feel of the earth is curiously different. Somewhere in the distance, you hear the movement of huge animals—the ground shakes with their passing. You are a stranger in an alien world.

You look into the night sky, at stars whose light was born long before humans ever existed; born when a different race of beings walked the planet–swift, powerful animals, rulers of the earth for 160 million years. Like those ancient stars, the Jurassic has left only faint traces of itself—in fossils, footprints, relics of blood cells encased in amber. A time capsule that has remained closed for countless millennia.

Now the time capsule has been opened, and man and dinosaurs, the two rulers of the earth, will meet for the first time.

All our scientific resources have been dedicated to bringing Jurassic Park to reality; a childhood fantasy made real, a place where wonders come to life. It was created to be the ultimate amusement. But someone forgot to tell the dinosaurs.

Meeting them in their environment, we realize they are not monsters, but animals far more agile, far more intelligent and far more dangerous than we guessed. We can give birth to the dinosaurs, but nothing can prepare us for what will happen when the egg hatches.

Jurassic Park is the place where science ends and the unpredictable begins.

Directed by STEVEN SPIELBERG from the best-selling book by MICHAEL CRICHTON, Jurassic Park stars SAM NEILL as Dr. Alan Grant, a renowned paleontologist who is asked to inspect a spectacular amusement park; LAURA DERN as his colleague, Dr. Ellie Sattler; JEFF GOLDBLUM as a brilliant but eccentric mathematician whose Chaos Theory explains the dangers inherent in the project; and Sir Richard Attenborough as JOHN HAMMOND, the park’s ambitious developer. ARIANA RICHARDS and JOSEPH MAZZELLO are Hammond’s young grandchildren. Also starring are BOB PECK, MARTIN FERRERO, B.D. WONG, SAMUEL L. JACKSON and WAYNE KNIGHT.

KATHLEEN KENNEDY and GERALD R. MOLEN produce the Amblin Entertainment Production for Universal Pictures. LATA RYAN is associate producer. Michael Crichton and DAVID KOEPP wrote the screenplay. Behind the cameras, the creative team includes cinematographer DEAN CUNDEY, production designer RICK CARTER and editor MICHAEL KAHN.

In addition to the talented cast of actors, Jurassic Park features stars of a different magnitude. For more than 18 months before filming began, an award-winning design team had been conceiving and creating the live action dinosaurs that would inhabit the unique park. From the huge Tyrannosaurus rex to the vicious Velociraptor, Jurassic Park features a level of realism and technical innovations never before captured on film.

The talented design team includes the highly acclaimed STAN WINSTON, Live Action Dinosaurs; ILM’s DENNIS MUREN, Full Motion Dinosaurs; PHIL TIPPETT, Dinosaur Supervisor; MICHAEL LANTIERI, Special Dinosaur Effects and Special Visual Effects by Industrial Light & Magic. Their achievements, individually and collectively have included box office successes from Star Wars to Terminator 2: Judgment Day.

ABOUT THE PRODUCTION

In May of 1990, Universal obtained the galleys of best-selling author Michael Crichton’s upcoming book “Jurassic Park,” and within a matter of hours, the studio was intently negotiating to purchase the book on behalf of Steven Spielberg.

“It was one of those projects that was so obviously a Spielberg film,” says producer Kathleen Kennedy, who has closely collaborated with the filmmaker for 14 years. “If you look at the body of Steven’s work, he very often is interested in the theme of extraordinary things happening to ordinary people.”

“What’s interesting to me about this particular project is there is as much science as there is adventure and thrills,” says Spielberg. “Jurassic Park is a cross between a zoo and a theme park. It’s about the idea that man has been able to bring dinosaurs back to earth millions and millions of years later, and what happens when we come together.”

Author Michael Crichton, who spent two years writing the book, witnessed a flurry of bids and negotiations from four major studio contenders, but was pleased to learn of Spielberg’s interest in directing the film. In less than a week, Universal announced that Jurassic Park would be directed by the filmmaker who had so successfully blended art and science in the making of such films as Close Encounters of the Third Kind and E.T. The Extra-Terrestrial.

Crichton’s remarkable background as a graduate of Harvard Medical School, novelist, screenwriter and film director had led to his distinct flair for techno-thrillers such as “The Andromeda Strain” and “The Terminal Man.” The story that had been percolating about a theme park for genetically engineered dinosaurs grew out of his concern for the rise of “scientism.” “I believe that science is a wonderfully powerful, but distinctly limited tool,” says Crichton.

Envisioning the park’s billionaire developer John Hammond, as a sort of “dark Walt Disney,” Crichton’s story ventured into an area of growing controversy–biogenetics for the sake of profit.

“There’s a big moral question in this story,” says Spielberg. “DNA cloning may be viable, but is it acceptable? Is it right for man to do this, or did dinosaurs have their shot a million years ago?”

A self-professed dinosaur fan since childhood, Spielberg recalls, “The first big words I ever learned were different dinosaur species, and when my son Max was two years old, he could not only identify but pronounce ‘Iguanadon.’

“I think one of the things that interests kids is that they’re so mysterious. There’s a quote from a Harvard psychologist who was asked why kids love dinosaurs so much. He said, ‘That’s easy. They’re big, they’re fierce and they’re dead.”

“But now they’re back,” chuckles Spielberg. Both Crichton and Spielberg view paleontology as detective work, a Sherlock-Holmes-like deductive existence.

“When I first saw a dinosaur dig, it looked just like the scene of a crime,” recalls Spielberg. “It had ribbons around it, with people working as if they were forensic scientists brushing for fingerprints. I’d love to spend a summer in Montana doing that.”

It was the summer of 1990, that Kennedy and Spielberg first began to recruit the “dream team” that would lay the creative foundation for “Jurassic Park.” First on board was talented production designer Rick Carter, who did Back to the Future Part II and III. His first association with Amblin began when he designed 42 episodes of Amazing Stories.

As Michael Crichton began adapting his complex book into a feature-length screenplay, Carter started work with a group of illustrators and storyboard artists who could help translate Crichton’s words into cinematic images. Carter’s goal was to find a convincing blend of science, fantasy and reality that he likened to Close Encounters of a Prehistoric Kind.

One of the movie’s challenges would be narrowing Crichton’s 15 dinosaur species down to a more practical six. Next, there was research to be done as to how the dinosaurs would move on film. Associate producer Lata Ryan joined the company in September of 1990 with the challenge of helping to build an all-star effects team that would bring the dinosaurs to life. In the months ahead, Ryan became a choreographer whose formidable task was to serve as a source of communication and clarification for the four separate effects units.

Historically, the action of large creatures had been best achieved with old fashioned stop-motion photography, but Spielberg had hopes of pushing the effects envelope and developing technologies that had not been used before. After a thorough interview process with every effects shop in town, the producers selected a cadre of effects people who were literally challenged to go where no man had gone before.

Kennedy recalls, “It was a dream come true to land Stan Winston, Phil Tippett, Dennis Muren and Michael Lantieri all on one movie.”

Stan Winston Studio was asked to create the live action dinosaurs; full-size animals who would be both quick and mobile. A miracle worker in both make-up and creature effects who had been acclaimed for his work on such notable films as The Terminator, Aliens and Terminator 2, Winston broke the project into three phases: research, design and construction.

Dedicated to making dramatic characters that are both spectacular and majestic, Winston and his team spent a full year in the research phase. Consulting with paleontologists, museums and hundreds of texts, Winston’s artists prepared detailed sketches and renderings that would later lead to fifth-scale sculptures, and finally, to such enormous creations as a 20-foot Tyrannosaurus rex.

In order to tackle the scope and breadth of the project ahead, Winston designated a group of teams that included both artists and engineers. To give you an idea of each team’s complex responsibilities, meet “Team rex,” which consisted of 12 operators performing widely varying functions. Constructed from a frame of fiberglass and 3,000 pounds of clay, the 20-foot tall T. rex was covered with a durable yet delicate latex skin and then painted by a team of artists who blended a rich palette of colors to bring his body to life. The T-rex was then mounted on a “dino-simulator,” an imaginative mechanism inspired by hydraulic technology and based on a traditional six-axis flight simulator used by the military. On this motion-based foundation, both the platform and the T. rex could be actuated through a computer control board.

Meanwhile, a fifth-scale version of the T. rex, resembling an elaborate erector set, had been built so that the identical motion of the scaled down armature could be generated manually by four puppeteers. Once the small T. rex (called a Waldo) had rehearsed the moves and actions required in a specific scene, a computer recorded the movement and programmed the big T. rex to repeat the action exactly. While the Waldo’s puppeteers operated the animal’s head, torso, tail and arms, additional puppeteers crouched nearby to simultaneously operate the T. rex’s eyes, mouth, jaw and claws.

The Stan Winston Studio, which employed more than 60 artists, engineers and puppeteers in the making of Jurassic Park, also created life-sized, articulated versions of a 20-foot Tyrannosaurus rex, a 6-foot tall Velociraptor, the long-necked Brachiosaurus, a sick Triceratops, a Gallimimus, the unusual Dilophosaurus (aka “the Spitter”) and a baby Raptor hatchling.

With the challenge of creating “live” dinosaurs solved by Stan Winston, Spielberg turned his attentions to the necessity of miniature photography for the wide angle or full length shots. He took his thoughts to Phil Tippett, an Academy Award winning animator and effects wizard who devised the Go-Motion System (a much refined version of stop-motion) while working on the film. Tippett, who formerly worked for ILM, is based in Berkeley, California and Dragonslayer eagerly began recruiting a team that would supply more than 50 Go-Motion shots.

In addition to choreographing the movements of the dinosaurs on film, Tippett was also relied on to provide a series of “animatics,” as a means of helping the filmmakers to prepare and rehearse the highly complex scenes with T. rex and the Velociraptors.

Early in the process, Spielberg had also consulted with Industrial Light and Magic, the effects house founded by George Lucas which had collaborated with him on many films. ILM’s effects supervisor Dennis Muren, a six-time Academy Award® winner, was anxious to participate in Jurassic Park, but since Steven hoped to use full scale dinosaurs and Go-Motion, he was unclear about ILM’s role in the project.

But a year later, when Spielberg was working closely with ILM as the director of Hook, a new conversation began. As the industry leaders in the area of computer graphics for film, ILM had only recently devised ground-breaking computer generated imagery and astonishing morphing techniques in the making of Terminator 2: Judgment Day. Members of the ILM computer graphics team quietly experimented with an idea for Jurassic Park—they built the bones and skeleton of a dinosaur in a computer, and from that, they created a walk cycle for the T. rex.

Impressed with the test results, Amblin Entertainment soon gave ILM the greenlight to take on several additional shots, including a stampede and several wide-angle scenes that illustrate a herd of dinosaurs against a sweeping vista. When Muren next returned to Amblin, he astounded the filmmakers with a computer-generated sequence of the T. rex walking in daylight. It appeared that with the advent of computer-generated images, Go-Motion might soon be extinct.

Although Tippett’s work was ultimately reassigned to ILM, Phil became a valuable member of the “transition team” and set up training sessions with ILM’s graphic designers to teach them as much as possible about character movement throughout the production.

Michael Lantieri, who headed the fourth effects unit, had a long association with Amblin projects; he had worked with Robert Zemeckis on Who Framed Roger Rabbit? and Back to the Future Part II and III, and had collaborated with Spielberg on Indiana Jones and the Last Crusade and Hook. His team would be responsible for a myriad of mechanical challenges including the construction of exterior cranes and large scale hydraulics that would move the enormous dinosaurs around. Lantieri’s group was also responsible for a number of imaginative camera riggings that were customized to move fluidly with Stan Winston’s creations.

During the two years of pre-production on Jurassic Park, there wasn’t an idle moment for Spielberg, Kennedy or producer Jerry Molen, who simultaneously undertook the making of Hook, an imaginative dramatic adventure based on the story of Peter Pan.

Meanwhile, work continued on the screenplay, beginning with Michael Crichton’s first draft. Later, David Koepp, the young screenwriter who had co-written the black comedy Death Becomes Her, was brought on to the project, and he shares the screen credit with Crichton.

Construction was now underway in Hollywood on two of Universal’s largest sound stages, and would later expand to three others on the lot, as well as one enormous sound stage at Warner Bros. Studios.

Casting was a relatively short process, capped by the signing of Sir Richard Attenborough, whose acclaimed work as a film director had distracted him from acting roles since 1979.

“I think Steven is a genius,” says Attenborough, who had recently completed directing “Chaplin.” “And he has asked me on a number of occasions in the past to work for him. After I read the book, I thought if any man in the world can make a movie of this, it’s Steven Spielberg.”

Starring as Dr. Alan Grant is Sam Neill, portraying a renowned paleontologist who is none too pleased to be touring Jurassic Park with two rambunctious children. Laura Dern portrays Dr. Ellie Sattler, a paleobotanist who is both a colleague and love interest of Dr. Grant’s. Jeff Goldblum, dressed in black from head to toe, is Ian Malcolm, the eccentric mathematician who predicts doom for the Park.

When Jurassic Park began principal photography on the island of Kauai on August 24, 1992, it had been exactly two years and one month since the start of preproduction. The lush green resort-land near Lihue was an ideal setting for the Jurassic Park exteriors, but after three weeks of filming under the tropical sun, a real-life drama over-shadowed the movie.

Hurricane Iniki was fast approaching Kauai, and the crew was asked by the hotel to pack their suitcases and fill their bathtubs with water in case of future power and water shortages. Next, they were instructed to pack a day bag and meet in the ballroom of the hotel on the basement level.

By 9:00 a.m. the storm was headed straight for the island. Kathy Kennedy recalls, “We started pulling all our supplies into the ballroom, and the camera crew was quickly packing their things in the trucks. But if you’re going to be stranded with anyone, be stranded with a movie crew,” says Kennedy. “We had generators for lights, and plenty of food and water. We were self-sustaining because we moved around on location all the time.”

Camped out in rows of chaise lounges on the ballroom floor, the cast and crew heard the winds pick up at about 4:00 p.m. and rumble by at almost 120 mph. “It sounded like a freight train roaring past the building,” recalls the producer.

When water seeped into one end of the ballroom, the crew huddled on the other side of the room. But at 7:30 p.m., Kennedy and Gary Hymes, the stunt coordinator, stepped outside into silence. “It was the eeriest thing I had ever seen,” recalls Kennedy. “Here we were that morning on a beautiful tree-lined street adjacent to a golf course, and now virtually every single tree had been flattened.”

Although the company had scheduled one more day of filming, the sheer force of Iniki literally struck all the sets. There was no power or working phones on the island, so at dawn the next morning, Kennedy jogged two miles to the airport to explore their options.

“The destruction in the airport was unbelievable,” she recalls. “All the windows were blown out in the terminals, and the buildings were full of palms, trees, sand and water. Every single helicopter had been tipped on its side.”

Thanks to her relentless efforts among airport and military personnel in Lihue, Kennedy was able to hitch a ride to Honolulu on a Salvation Army plane and began organizing from a pay phone. Over the next 24 hours, she not only coordinated the safe return of the company, but also arranged for more than 20,000 pounds of relief supplies to be transported from Honolulu and Los Angeles into Kauai.

Upon its return to Los Angeles, Jurassic Park resumed production at Universal Studios. Stage 24 had become the industrial-size kitchen for Jurassic Park’s Visitors Center–and it was being visited by two predatory Velociraptors. While Winston’s team manipulated every moving part of the full size raptor from head to tail, actors Ariana Richards and Joseph Mazzello cowered in the corner, deep into their characters of two young children who are trapped in their worst nightmare.

From there, the company packed up and moved to Red Rock Canyon State Park, at the west end of the Mojave Desert. Chosen for its similarities to a Montana dinosaur dig site, Red Rock played host to actors Laura Dern and Sam Neill, both of whom were coached by one of the country’s premier paleontologists, JACK HORNER. As a professor at the University of Montana and curator of paleontology at the Museum of the Rockies in Bozeman, Horner was a valued member of the crew and the official paleontology consultant.

Returning to Stage 27, the Company began a complicated sequence following a confrontation with the mighty T. rex, who had effortlessly picked up a Ford Explorer and hung it on the branches of a gigantic gnarled tree. Rigged by Michael Lantieri’s team and suspended on steel cables, the car slowly slips from branch to branch until it falls to the ground with a reverberating crash. By the end of the shoot, the tropical jungle on Stage 27 had been re-dressed for three additional scenes: an early morning visit from a Brachiosaurus, a surprise attack on Muldoon (Bob Peck) and Dennis Nedry’s (Wayne Knight) encounter with a Spitter.

Stage 28 housed the heart of Jurassic Park; a computer control room and dinosaur hatchery. Headed up by Michael Backes, computer effects designer, the Control Room was headquarters for almost a million dollars in high-end equipment, on loan from such industry leaders as Silicon Graphics, SuperMac, Apple and Thinking Machines.

When Nedry’s sabotage results in Control Room chaos, the audience will simply watch the display screens in order to understand the problems that face the park visitors who are on the royal tour.

By size and scope, the most memorable Jurassic Park set was perhaps the Visitor’s Center constructed on Stage 12, but it was closely rivaled by the T. rex Paddock, located on one of the largest sound stages at Warner Brothers Studios. Lantieri and his crew built the riggings that mobilized the 3,000 lb. dinosaur, who along with his fellow actors, worked long, hard hours in the wind, rain and mud.

The film’s climactic finale was filmed on Stage 12, in Jurassic Park’s enormous Rotunda, which, according to the script, is still under construction. As John Hammond escorts his visitors into the main lobby, the first thing they see are two gigantic dinosaur skeletons displayed in the middle of the Rotunda.

Constructed by Toronto-based Research Casting International, the museum-quality pieces are full-size re-creations of a T. rex, which is approximately 40-feet long, and an Alamosaurus, which measures 45-feet long.

As the cast and crew lifted their glasses in a champagne toast on the final night of filming, a weary but enthusiastic Spielberg announced that Jurassic Park, an ambitious project which had been two years in the planning and four months before the cameras, had finished on budget and 12 days ahead of schedule.

Universal Pictures Presents An Amblin Entertainment Production. Sam Neill. Laura Dern. Jeff Goldblum. Richard Attenborough. Jurassic Park. Bob Peck.

Martin Ferrero. B.D. Wong. Samuel L. Jackson. Wayne Knight. Joseph Mazzello. Ariana Richards. Live Action Dinosaurs, Stan Winston. Full Motion Dinosaurs by Dennis Muren, ASC. Dinosaur Supervisor, Phil Tippett. Special Dinosaur Effects, Michael Lantieri. Music by John Williams. Film Edited by Michael Kahn, ACE. Production Designer, Rick Carter. Director of Photography, Dean Cundey, ASC. Based on the Novel by Michael Crichton. Screenplay by Michael Crichton and David Koepp. Produced by Kathleen Kennedy and Gerald R. Molen. Directed by Steven Spielberg. Special Visual Effects by Industrial Light & Magic. A Universal Picture. 050793
ABOUT THE CAST (1993 Biographies)

SAM NEILL (Dr. Alan Grant) a renowned paleontologist who grudgingly agrees to visit Jurassic Park and then discovers that it is home to several species of living dinosaurs.

Neill has emerged from the New Zealand film industry to become an international leading man. He gained recognition in roles as diverse as Harry Beecham, the well-mannered young grazier in My Brilliant Career, in which he starred opposite Judy Davis; Sidney Reilly, “the greatest spy the world has ever known,” in Reilly: Ace of Spies, for which he was named Best Actor in British Television and received a Golden Globe nomination; and Michael Chamberlain in A Cry in the Dark, opposite Meryl Streep, for which he was given the Australian Film Institute Award for Best Actor.

This spring, Neill stars in Jane Campion’s much- anticipated The Piano, opposite Holly Hunter and Harvey Keitel. He was recently seen in Family Pictures, opposite Anjelica Huston, based on the bestselling novel by Sue Miller, the author of “The Good Mother.”

Neill starred in the motion pictures Dead Calm, Memoirs of an Invisible Man, Until the End of the World and The Hunt for Red October.

Neill was awarded an OBE (Order of the British Empire) in 1991 for his “services to acting,” which honors excellence in the performing arts.

His additional film credits include Death in Brunswick, for which he was nominated for Best Actor from the Australian Film Institute; The Good Wife; and his debut film, Sleeping Dogs, which also marked the debut of director Roger Donaldson.

Neill reunited with Judy Davis in the Hallmark Hall of Fame presentation One Against the Wind, for which he earned a Golden Globe nomination. His additional television work includes The Sinking of the Rainbow Warrior, Hostage, Fever, Amerika and Kane & Abel.

Neill was born in Northern Ireland and grew up in New Zealand. After graduating from the University of Canterbury, Neill spent two years with the Amamus Theatre Group and subsequently joined the New Zealand Film Unit, where he combined acting with directing.

LAURA DERN (Dr. Ellie Sattler) a paleobotanist who is among the first people to tour Jurassic Park.

Last year, Dern received both an Oscar® nomination and a Golden Globe nomination for her performance as Rose in Rambling Rose, which co-starred Robert Duvall and her mother, Diane Ladd.

Most recently, Dern starred in the HBO film Afterburn, for which she received a Golden Globe award and an Emmy nomination. Dern’s film career began at the age of 7, while visiting her mother on the set of Alice Doesn’t Live Here Anymore. Director Martin Scorsese saw her and asked to use her as an extra. At the age of 11, she made her acting debut opposite Jodie Foster in Foxes.

Dern won the Los Angeles Film Critics Association’s New Generation Award for Smooth Talk and Mask. She has starred in two David Lynch films: Blue Velvet and Wild at Heart, winner of the Palme d’Or at the 1990 Cannes Film Festival. Her film credits also include Fat Man and Little Boy, Haunted Summer and Teachers.

Dern began her acting studies at the Lee Strasberg Theatre & Film Institute and also studied at London’s Royal Academy of Dramatic Art.

JEFF GOLDBLUM (Dr. Ian Malcolm) stars as a mathematician, who uses his “Chaos Theory” to predict disastrous results for Jurassic Park.

Goldblum’s film credits include Nashville, Invasion of the Body Snatchers, Threshold, The Right Stuff, The Big Chill, The Adventures of Buckaroo Banzai Across the 8th Dimension, Into the Night, Silverado, The Fly, Earth Girls Are Easy, The Tall Guy, Twisted Obsession, Mister Frost, Fathers & Sons and Deep Cover.

RICHARD ATTENBOROUGH (John Hammond) portrays a billionaire developer who has used his resources to create the world’s most extraordinary amusement park.

An award-winning producer/director who began his career as an actor and has starred in more than 50 films, Attenborough steps in front of the cameras for the first

time since 1979, when he co-starred in The Human Factor.

Born in Cambridge in 1923 to a university college principal, Attenborough left his Leicester home at the age of 17 to attend the Royal Academy of Dramatic Art in London and within a year had earned the distinguished Bancroft Silver Medal. He soon earned his first West End theater role in a production of Clifford Odets’ Awake and Sing!, but rocketed to national stardom in a play called Brighton Rock.

In 1942, Attenborough made his movie debut as a cowardly seaman in Noel Coward’s In Which We Serve, but was soon called for service in the Royal Air Force Film Production Unit. Upon his return to London, he went on to star in numerous films before he set his sights on producing.

In 1959, Attenborough partnered with fellow actor Bryan Forbes in a production company called Beaver Films. Their projects included The Angry Silence, All Night Long, Whistle Down the Wind, and Seance on a Wet Afternoon, which was directed by Forbes and earned Attenborough the Best Actor Award from the British Academy of Film and Television Arts (BAFTA). Attenborough won the Best Actor Award again in 1964 for his role in Guns at Batasi.

A succession of major film roles followed, including The Flight of the Phoenix, The Sand Pebbles, Doctor Dolittle, The Great Escape, The Bliss of Mrs. Blossom and The Chess Players, among many others.

Attenborough made his directorial debut in 1969 on Oh! What a Lovely War, followed by Young Winston, A Bridge Too Far and Magic.

In 1982, Attenborough achieved a lifelong dream by producing and directing the epic film Gandhi, which won five BAFTA Awards and eight Oscars®, including the prestigious Best Film and Best Director awards on both sides of the Atlantic. Since then he has directed A Chorus Line, Cry Freedom and Chaplin.

Attenborough, a Commander of the British Empire, was knighted in 1976. He received the Martin Luther King, Jr. Nonviolence Peace Prize and India’s Padma Bhushan in 1983. In England, he is known to many as “the chairman of London,” as he has been known to serve as president or chairman or patron of 30 or more organizations at once, including the Royal Academy of Dramatic Art, The British Film Institute and Channel 4 television, among others.

ARIANA RICHARDS (Alexis aka “Lex”) stars as a precocious 12-year-old who is visiting her grandfather at Jurassic Park.

In 1991, Richards won the Youth in Film Award for Best Young Actress Starring in a TV Movie, for her memorable role in the season’s biggest ratings hit, Switched at

Birth. She won the same award in 1992 for her role in the CBS movie Locked Up: A Mother’s Rage.

Richards made her first commercial at the age of 7 and has since worked widely in television and film. Her feature film projects have included Disaster in Time: The Grand Tour, Tremors, Spaced Invaders, Prancer, HBO’s Into the Homeland and I’m Gonna Git You Sucka.

Richards is best known for her television work including the Emmy-winning movie The Incident, in which she starred as Susan Blakely’s daughter and Walter Matthau’s granddaughter. She returned for its sequel, Against Her Will: An Incident in Baltimore and will co-star in the third film (in a series of five) later this spring.

Richards starred opposite Richard Chamberlain in the series Island Son and she has guest-starred on episodic shows such as Empty Nest, My Sister Sam and The Golden Girls.

Nine-year-old JOSEPH MAZZELLO (Tim) portrays a dinosaur lover who is thrilled to be visiting his grandfather at Jurassic Park.

Mazzello co-starred in Radio Flyer and had key roles in Presumed Innocent and Jersey Girls.

Born in Rhinebeck, NY and raised in Hyde Park, Mazzello won his first leading role at the age of 5 in a TV movie about child abuse called Unspeakable Acts. He co-starred with Joanna Kerns in another TV movie called Desperate Choices: To Save My Child.

British actor BOB PECK (Robert Muldoon) portrays Jurassic Park’s serious- minded game warden. A longtime member of the Royal Shakespeare Company, Peck has starred in such works as Othello, Macbeth, King Lear, The Tempest, Nicholas Nickleby and Richard II, among many others.

Peck has also starred in the stage productions The Road to Mecca, directed by Athol Fugard and performed at the National Theatre and A Chorus of Disapproval directed by Alan Ayckbourn.

A well-known television actor, Peck starred in various BBC projects including An Ungentlemanly Act, Natural Lies, Children Crossing, After Pilkington and Edge of Darkness, for which he won the 1985 BAFTA Award for Best Actor.

Peck’s feature film credits include On the Black Hill, The Kitchen Toto, Slipstream and Ladder of Swords.

MARTIN FERRERO (Donald Gennaro) plays a skeptical attorney who represents investors for Jurassic Park. Perhaps best known for his recurring role as a local snitch on the popular TV series Miami Vice, Ferrero has co-starred in such films as Oscar, Stop! Or My Mom Will Shoot, Planes, Trains and Automobiles, Gung Ho and High Spirits. He is also featured in the upcoming release Reckless Kelly.

Born and raised in San Jose, California, he earned a Bachelor’s degree in Social Science from San Jose State with the intention of becoming a teacher. After his second day of graduate studies, Ferrero quit school and joined the California Actors Theatre, a repertory company in nearby Los Gatos. Among the plays he performed there were Steambath, Play It Again, Sam and A Midsummer Night’s Dream.

Ferrero moved to Los Angeles in 1979 and soon earned his first television role as a waiter on the popular sitcom Soap. From there, he moved on to roles in numerous episodic shows, including The White Shadow, Mork & Mindy, MASH, Hill Street Blues, Cheers, Moonlighting, L.A. Law and Newhart, among others.

His theatrical background includes roles in the productions of Accidental Death of an Anarchist, at the Mark Taper Forum, and Bullshot Crummond.

B.D. WONG (Dr. Wu) plays a biogeneticist who discovers a procedure to clone dinosaur DNA in Jurassic Park. Best known for his 1988 Tony Award-winning performance on Broadway opposite John Lithgow in M. Butterfly, Wong was also rewarded with a Drama Desk Award, Outer Critics Circle Award, Theatre World Award and the Clarence Derwent Award (from the Actor’s Equity Association). His additional theatrical credits include See Below Middle Sea, The Tempest, Bondage, Herringbone, Peter Pan and Face Value.

His most recent feature film appearance was in Father of the Bride, preceded by Mystery Date, The Freshman, Family Business and The Karate Kid Part II, among others.

Wong was a series regular on the NBC pilot Baltimore and has appeared as a guest star in numerous episodic series. He has also been featured in TV movies such as CBS’s Good Night, Sweet Wife; A Murder in Boston, NBC’s Crash Course and Shannon’s Deal and HBO’s And the Band Played On.

SAMUEL L. JACKSON (Ray Arnold) plays the chief computer technician in Jurassic Park’s control room.

Jackson made his indelible mark on film with his portrayal of crack addict Gator in Spike Lee’s Jungle Fever. For this searing characterization, Jackson received the first Best Supporting Performance award ever given out by the judges at the Cannes Film Festival.

Jackson’s versatile career includes film, television and stage work. He graduated from Morehouse College in Atlanta with a degree in dramatic arts, and went on to perform in stage plays such as Home, A Soldier’s Play, Sally/Prince and The District Line. He originated the roles in two of August Wilson’s plays at Yale Rep–Boy Willie in The Piano Lesson and Wolf in Two Trains Running. He portrayed Lyons in another Wilson play, Fences, at the Seattle Repertory Theatre. At the New York Shakespeare Festival, Jackson appeared in Mother Courage and Her Children, Spell #7 and The Mighty Gents. His other stage credits include Ohio Tip-Off and Native Speech at Baltimore’s Centerstage.

While still a student at Morehouse, Jackson made his film debut in Together for Days, which starred Clifton Davis and Lois Chiles. His other film credits include Ragtime, Sea of Love, Coming to America, Raw, Do The Right Thing, School Daze, Mo’ Better Blues, Goodfellas, Strictly Business, White Sands, Patriot Games, Jumpin’ at the Boneyard, Fathers & Sons and Juice.

His television credits include the ABC Movie of the Week Dead and Alive, with Tony Danza, and several guest appearances in episodic television.

Jackson was recently seen in National Lampoon’s Loaded Weapon 1, opposite Emilio Estevez, and Amos & Andrew, with Nicolas Cage. He’ll next be seen in True Romance, with Christian Slater and Dennis Hopper; The New Age, with Judy Davis; and HBO Pictures’ Against the Wall starring opposite Kyle MacLachlan and directed by John Frankenheimer.

WAYNE KNIGHT (Dennis Nedry) plays a computer genius whose greed and ambition lead to chaos in Jurassic Park.

A popular actor who works successfully in both film and television, Knight is currently a series regular on Fox’s sketch comedy The Edge, and has a recurring role on NBC’s Seinfeld, as Newman. His recent film credits include Basic Instinct, JFK, Dead Again and Born on the Fourth of July.

Knight studied with Aleksander Bardini of the State Theatre of Poland and Anne Gullestad of Norway’s Bergen Theatre and was a theater major at the University of Georgia. He went on to train in New York in improvisational comedy under The Ace Trucking Company’s Sandy Holt. His work included a stint with Holt’s comedy group and a foray into political satire, which culminated in his appearance on Broadway in Larry Gelbart’s popular Mastergate.

Knight’s theatrical credits include more than 1,000 performances in Albert Innaurato’s long-running Broadway hit Gemini, and appearances in Measure for Measure at Lincoln Center and One of the Guys at the Public Theater.

Knight’s work includes two seasons as a regular in the television series Assaulted Nuts, for Britain’s Channel 4 and Cinemax, as well as films for television such as this past season’s Double Edge and TBone N Weasel. His feature film credits include V.I. Warshawski, Dirty Dancing, Ishtar and The Wanderers.

ABOUT THE FILMMAKERS (1993 Biographies)
STEVEN SPIELBERG (Directed by) has earned a reputation as one of the world’s most respected and successful talents. He has directed and/or produced six of the top-20 films of all time.

E.T. the Extra-Terrestrial, directed by Spielberg and produced by Kathleen Kennedy, is still the biggest grossing film in the history of motion pictures.

In recognition of his consistent excellence in filmmaking, he received the prestigious Irving G. Thalberg Memorial Award at the 1987 Academy Award® ceremonies.

He earned the coveted Directors Guild of America Award in 1986 for his direction of The Color Purple, which also received 11 Academy Award® nominations. Spielberg has been nominated by the DGA for the following five films: Empire of the Sun, Jaws, Close Encounters of the Third Kind, Raiders of the Lost Ark and E.T. the Extra-Terrestrial. For the latter three, he was also nominated by the Academy of Motion Picture Arts and Sciences.

Spielberg made his feature film directorial debut on The Sugarland Express, and the two films that followed, Jaws and Close Encounters of the Third Kind, were phenomenal successes.

Following Spielberg’s WWII comedy 1941, he teamed with longtime friend George Lucas to make Raiders of the Lost Ark, which Spielberg directed and Lucas executive produced. In 1982, he co-wrote and co-produced Poltergeist while concurrently directing E.T.

After directing a segment of Twilight Zone: The Movie, he again collaborated with George Lucas on Indiana Jones and the Temple of Doom and five years later on Indiana Jones and the Last Crusade. His additional directing credits include Always and Hook.

Spielberg formed his production company, Amblin Entertainment, in 1984 and has since served as an executive producer on more than a dozen films, including Gremlins, The Goonies, Back to the Future, as well as Back to the Future Part II and III, An American Tail, Who Framed Roger Rabbit and The Land Before Time.

Spielberg’s latest directorial project, Schindler’s List, starring Liam Neeson and Ben Kingsley, began filming in Poland in March.

Amblin Television, a subsidiary of Amblin Entertainment, has been active in both network and syndicated series programs and television specials.

KATHLEEN KENNEDY (Produced by) has established a record of achievement that has made her one of the most successful producers and executives in the industry today.

A founding partner with Steven Spielberg and Frank Marshall of Amblin Entertainment, she was president of the company and has been at the forefront of Amblin’s wide-ranging productions. This year, she and Marshall established their own production company based at Paramount Pictures. Their first project, Alive, was produced by Kennedy and directed by Marshall. However, she continues her association with Amblin as producer of Jurassic Park, executive producer of Schindler’s List and executive producer of The Flintstones, among other future projects.

Kennedy produced the biggest grossing film in the history of motion pictures, E.T. the Extra-Terrestrial, and she has served as producer on The Color Purple, Empire of the Sun, Always, Hook and Arachnophobia.

Her executive producer credits include a lineup of huge hits such as Back to the Future as well as its sequels Back to the Future Part II and III, Who Framed Roger Rabbit, Gremlins, Gremlins 2: The New Batch, An American Tail, The Land Before Time, The Money Pit, Dad, Joe Versus the Volcano and Cape Fear.

In addition to producing films, she has been deeply involved in the production of Amblin’s television projects beginning with NBC’s anthology series Amazing Stories.

Raised in Weaverville and Redding, California, Kennedy graduated from San Diego State, and worked at a local television station where she gained experience as a camera operator, video editor, floor director and talk show producer. She first worked with Spielberg as a production assistant on 1941 and soon moved through the ranks until he asked her to join him as co-producer.

GERALD R. MOLEN (Produced by) is currently producing, along with Branko Lustig, Schindler’s List in Poland, his fourth collaboration with Steven Spielberg. Molen previously co-produced Hook and served as production manager on The Color Purple, which was his first project with his future Amblin colleagues.

Molen’s previous credits include serving as co-producer on Rain Man and executive producer on Days of Thunder. His additional credits include Bright Lights, Big City, *Batteries Not Included, A Soldier’s Story, Tootsie, Absence of Malice, The Postman Always Rings Twice and Ordinary People.

LATA RYAN (Associate Producer) first worked with Steven Spielberg as the production coordinator on 1941 and has since become a valuable member of the Amblin team. Following three years at Lucasfilm Ltd. in Northern California where she worked on such projects as Return of the Jedi, Ryan returned to Los Angeles. As a production coordinator, she has collaborated with producer Molen on The Color Purple, *Batteries Not Included and Rain Man. She served in the same capacity on Back to the Future Part II and III, and then became production supervisor on the Goldie Hawn film CrissCross. Since joining “Jurassic Park” in September 1990, Ryan has been instrumental in supervising key areas of preproduction including the design team.

After graduating from Harvard Medical School, MICHAEL CRICHTON (Based on the Novel by and Screenplay by), embarked on a career in filmmaking. Called the “father of the techno-thriller,” his novels include “The Andromeda Strain,” “The Great Train Robbery,” “ Congo,” “Jurassic Park” and “Rising Sun.” He has also written four nonfiction books: “Five Patients,” “Jasper Johns,” “Electronic Life: How to Think About Computers” and “Travels.”

Crichton’s novels have been translated into 20 languages, seven of which have been made into feature films, including “Jurassic Park” and the upcoming “Rising Sun.”

Crichton has directed six films, among them Westworld, Coma and The Great Train Robbery. Always interested in computers, he once ran a software company called FilmTrack and invented the computer game, Amazon. His film Westworld has the distinction of being the first feature film to employ digitized images–quite a feat back in 1973. “Jurassic Park” was also published as an electronic book by Voyager in 1992. Crichton’s new novel, “Disclosure,” is due out from Knopf in early 1994.

With the advent of the movie, “Jurassic Park” is once again back on the best- seller’s list. In the first three months of 1993, it sold an additional 2.9 million paperback copies.

DAVID KOEPP (Screenplay by) met Steven Spielberg through Robert Zemeckis, who directed Death Becomes Her, from a screenplay Koepp wrote with Martin Donovan. The black comedy starred Goldie Hawn, Meryl Streep and Bruce Willis. In 1987, Koepp also co-wrote and produced Apartment Zero, with Donovan, which went on to win awards at film festivals in Seattle and Cognac, France.

In addition to his joint projects with Donovan, Koepp wrote Bad Influence and an upcoming project for Al Pacino, Carlito’s Way, which is being directed by Brian De Palma for Universal.

DEAN CUNDEY, ASC (Director of Photography) reteams with Steven Spielberg after a successful alliance on Hook. Cundey’s first project for Amblin was Back to the Future for director Robert Zemeckis, with whom he had worked previously on Romancing the Stone. Cundey completed the Back to the Future trilogy and also joined Zemeckis on Who Framed Roger Rabbit for which Cundey received an Academy Award® nomination for Best Cinematography. Most recently, the two teamed up on Death Becomes Her.

Cundey’s other film projects include Rock ‘n’ Roll High School, D.C. Cab, Halloween (I, II and III), The Fog, Escape From New York, The Thing, Psycho II, Big Trouble in Little China, Project X, Big Business, Road House, and The Flintstones.

RICK CARTER (Production Designer) began work on Jurassic Park in June 1990 in order to meet the film’s elaborate design demands.

Prior to his Amblin Entertainment association as production designer on Back to the Future Part II and III, Carter had accomplished the formidable feat of designing 42 episodes of Amazing Stories, which partnered him with a who’s who of directors, including Steven Spielberg, Martin Scorsese and Peter Hyams, to name a few.

Born and raised in Los Angeles, Carter attended UC Berkeley in the late ’60s, worked in New York City and became a world traveler for two years before settling in Los Angeles in the art department on Bound for Glory. He was an assistant art director on The China Syndrome and The Adventures of Buckaroo Banzai: Across the Eighth Dimension.

His additional credits as a production designer include Three Fugitives and Robert Zemeckis’ 1992 film Death Becomes Her.

MICHAEL KAHN, ACE (Film Edited by) is an Academy Award® winner for his work on Raiders of the Lost Ark and has been nominated for Close Encounters of the Third Kind, Empire of the Sun and Fatal Attraction. He won a BAFTA Award for his work on Fatal Attraction.

Kahn’s other films produced and/or directed by Steven Spielberg are Indiana Jones and the Temple of Doom, 1941, Poltergeist, Used Cars, The Goonies, The Color Purple, Indiana Jones and the Last Crusade, Always, Arachnophobia and Hook.

Among his other credits are The Return of a Man Called Horse, Falling in Love, Eyes of Laura Mars, Table for Five and Ice Castles.

Over the last three decades, the name of composer JOHN WILLIAMS (Music by) has become virtually synonymous with motion picture music.

His film career began in 1961 with the music for The Secret Ways. In the early ’70s, he created gripping and suspenseful scores for popular disaster films such as The Poseidon Adventure, Earthquake and The Towering Inferno.

A master of every genre and emotional nuance, Williams has composed many of the most familiar themes in movie history, including Jaws and Star Wars (both of which earned him Academy Awards® for Best Original Score), Close Encounters of the Third Kind, Dracula, Superman, E.T. the Extra-Terrestrial, the Indiana Jones trilogy, The River and Born on the Fourth of July. Prior to Jurassic Park, Williams composed the music for the popular films Hook and Far and Away. He also serves as conductor of the Boston Pops Orchestra.

 The dinosaurs and visual effects in Jurassic Park are the result of unprecedented teamwork among a group of outstanding artists and technicians who became the design team.

While STAN WINSTON’s (live action dinosaurs) impressive aging effects on The Autobiography of Miss Jane Pittman established in 1974, it was The Terminator and its revolutionary effects that established the Stan Winston Studio nine years later.

 Raised in Arlington, Virginia, Winston attended the University of Virginia and moved to Hollywood, where he joined the makeup department at Walt Disney Productions. His first TV movie, Gargoyles, also resulted in his first Primetime Emmy Award. A year later, he was hired to age actress Cicely Tyson to 110 for The Autobiography of Miss Jane Pittman, earning him a second Emmy.

 Between 1973 and 1979, Winston was nominated for five Emmys and then jumped into feature film with the making of The Wiz, for which he designed all the special makeup for the Scarecrow, the Lion and the Tinman.

 In 1981, producer Michael Phillips hired Winston to create the robotic makeup for a love story called Heartbeeps. The result was Winston’s first Oscar® nomination for exceptional makeup effects. He teamed up with director James Cameron in 1983 to create The Terminator, starring Arnold Schwarzenegger. Winston not only created the futuristic Terminator and a full-size endoskeleton, but also directed the film’s second unit.

Next, Winston teamed with Cameron and producer Gale Anne Hurd on Aliens, heading up the film’s enormous effects unit. He was nominated for his second Oscar® and was acknowledged by the Academy® as an innovator in special makeup effects.

In 1987, Winston earned his third Academy Award® nomination in recognition of the innovative alien suit he designed for Predator. The following year, Winston made his directorial debut on a psychological drama called Pumpkinhead, while under his guidance, his studio created the creature effects. 1990 marked his association with director Tim Burton, who asked Winston to devise the special effects and makeup worn by Johnny Depp in Edward Scissorhands.

Terminator 2: Judgment Day, one of the biggest effects films of all time, was Winston’s next assignment. Working with his talented team, he produced hundreds of animatronic effects and prosthetic makeup that redefined for all time both the design and technology for special make-up effects, earning the team an Academy Award® for best achievement in visual effects and makeup.

Industrial Light & Magic’s (ILM) DENNIS MURAN, ASC (full motion dinosaurs), a legend among his peers, is also revered by many of the world’s best cinematographers and directors. He is the recipient of seven Academy Awards® for his visual effects work on Terminator 2: Judgment Day, The Abyss, Innerspace, Indiana Jones and the Temple of Doom, The Empire Strikes Back, Return of the Jedi and E.T. the Extra-Terrestrial.
Tracing his interest in visual effects to the age of six, Muren started making his own films on a $10 Keystone 8mm movie camera at the age of 10. A few years later, he graduated to a better camera and began to experiment with stop-motion and rear screen projection.

During his first year at Pasadena City College, Muren set out to make a sci-fi adventure film called Equinox. Muren invested all his time, money and energy into completing his 16mm epic, which was picked up by a small distributor that added 40 minutes to it, had it blown up to 35mm and released it. His total cash investment was $8,000, which he got back.

In 1977, Muren joined the newly formed ILM when special effects artist John Dykstra thought that his stop-motion experience would be of use on Star Wars.

Following Star Wars, Muren went on to work for Douglas Trumbull on Close Encounters of the Third Kind, but later rejoined ILM as work began on The Empire Strikes Back.

He has remained at ILM as a key figure, developing new techniques and equipment for such films as Dragonslayer, Disneyland’s Captain EO, Willow, Ghostbusters II and the seven films that earned him Oscars®.

When PHIL TIPPETT (dinosaur supervisor) was seven years old, his parents took him to see the film The 7th Voyage of Sinbad. He nostalgically asserts that the film changed his life.

An innovator who took stop-motion photography to new heights, Tippett’s animation for the 1981 film Dragonslayer is regarded as one of the best, if not the best example of the art form.

A filmmaker by the age of 13, Tippett was animating TV commercials just four years later, but he put the work aside to earn a BA in Fine Arts from UC Irvine.

 During the next few years he would develop relationships with such peers as Jon Berg and Dennis Muren, and all would become major figures in special visual effects. Muren, in fact, recommended Tippett to the Star Wars production team to animate the miniature chess game.

Tippett began work on The Empire Strikes Back, followed by Return of the Jedi, the latter earning him an Academy Award®. In 1983, he left to work on his first independent film, Prehistoric Beast, a 10-minute film that was shot entirely in his garage and took two years to complete. Prehistoric Beast recreates life in the late Cretaceous epoch, 65 million to 75 million years ago.

Since opening his own studio in Berkeley, California, Tippett has created 20 minutes of stop-motion animation for a CBS documentary called Dinosaur!, which won a Primetime Emmy for special effects in 1986. His relationship with Lucasfilm continues, and he has provided sequences for the Ewok movies, Howard the Duck, The Golden Child and Willow. His additional projects have included House II: The Second Story, Robocop, Honey, I Shrunk the Kids and Robocop 2 and 3.

For Jurassic Park, Tippett was key to the development of the individual dinosaur movements: How did various parts of the body move? How fast? How slow? How coordinated? What would be the most accurate interpretation of each species’ physical action and body language?

MICHAEL LANTIERI’s (special dinosaur effects) team is a multifaceted unit that performed hundreds of live action tasks, from constructing complex dinosaur riggings to customizing Jurassic Park’s Ford Explorers. His team’s work was the ideal complement to Winston’s live-action creations, Tippett’s dinosaurs’ movements and Muren’s full-motion effects.

A native of Los Angeles who attended art school to study photography, Lantieri has been making black-and-white films since high school. In 1974, his career took a different direction when he joined the special effects shop at Universal Studios. For seven years, he gained experience on dozens of effects-driven shows, such as The Six Million Dollar Man, The Bionic Woman, Battlestar Galactica and many others.

 Lantieri then ventured out on his own and became the effects supervisor on his first feature film, Flashdance, which director Adrian Lyne wanted to infuse with volumes of light and smoke. His following projects included The Woman in Red and Thief of Hearts, but it was The Last Starfighter that propelled him into larger projects.

He supervised effects on Fright Night, My Science Project, Poltergeist II: The Other Side and Star Trek IV: The Voyage Home. Soon after, Lantieri was able to support a full-time staff and his company was hired to handle The Witches of Eastwick, Who Framed Roger Rabbit and Twins.

 He worked with Steven Spielberg for the first time on Indiana Jones and the Lost Crusade, rejoined director Robert Zemeckis on Back to the Future Part II and III and then reteamed with Spielberg on Hook.

Soon after Hook, Lantieri took on the Herculean task of working on two huge effects films simultaneously. He supervised Francis Ford Coppola’s Bram Stoker’s Dracula by day and Zemeckis’ Death Becomes Her at night.

 Lantieri has been nominated twice for Academy Awards® for visual effects for his work on Back to the Future Part II and Hook. He has earned BAFTA Award for The Witches of Eastwick and Back to the Future Part II. Lantieri’s next project will be The Flintstones for Amblin Entertainment.

JACK HORNER (Paleontology Consultant) a curator at the Museum of the Rockies in Bozeman, Montana, and a professor at Montana State University, heads the largest dinosaur research team in the country.

According to Time magazine, “During the past 10 years, Horner’s ideas on this subject, based on a series of extraordinary finds, have helped rescue dinosaurs from the abstract realm of monsters, enabling them to be seen as real animals.”

Born and raised in Shelby, Montana, Horner collected his first dinosaur fossil at the age of eight. After a stint in the Marines, Horner worked as a field assistant in the Department of Geology at the University of Montana and landed a job as a research assistant in paleontology at Princeton University. From 1978 through 1982, he was a museum scientist at the American Museum of Natural History. He was named curator of paleontology at the Museum of the Rockies in 1982.

Among his most historic finds are the remnants of one dinosaur herd–an estimated 10,000 waddling duckbills and the most complete tyrannosaurus rex ever discovered.

His extensive writings include three books: “Maia: A Dinosaur Grows Up,” “Digging Dinosaurs: the Search that Unraveled the Mystery of Baby Dinosaurs” and “Digging Up Tyrannosaurus Rex.”

—jurassic park—

10

